| 1 | UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF MICHIGAN | |----|--| | 2 | SOUTHERN DIVISION | | 3 | | | 4 | <i>In Re</i> FLINT WATER CASES Case No. 16-10444 | | 5 | IN NE FEINI WAIEN CASES Case NO. 10 10444 | | 6 | | | 7 | / | | 8 | STATUS CONFERENCE | | 9 | BEFORE THE HONORABLE JUDITH E. LEVY | | 10 | UNITED STATES DISTRICT JUDGE | | 11 | FEBRUARY 20, 2018 | | 12 | APPEARANCES: | | 13 | FOR THE PLAINTIFFS: | | 14 | Esther Berezofsky | | 15 | Berezofsky Law Group, LLC
210 Lake Drive East, Suite 101 | | 16 | Cherry Hill, NJ 08002 | | 17 | Jayson E. Blake
McAlpine PC | | 18 | 3201 University Drive, Suite 100
Auburn Hills, MI 48326 | | 19 | Jerome Block | | 20 | Levy Konigsberg, LLP
800 Third Avenue, Suite 11th Floor | | 21 | New York, NY 10022 | | 22 | To Obtain a Certified Transcript: | | 23 | Jeseca C. Eddington, RDR, RMR, CRR, FCRR Federal Official Court Reporter | | 24 | United States District Court
200 East Liberty Street - Ann Arbor, | | 25 | Michigan 48104 | | | ' | | 1 | Peretz Bronstein | |--------|---| | 2 | Bronstein, Gewirtz & Grossman, LLC
60 East 42nd Street, Suite 4600
New York, NY 10165 | | 3 | William H. Goodman | | 4
5 | Goodman and Hurwitz, P.C. 1394 E. Jefferson Avenue Detroit, MI 48207 | | 6 | Mindy Herman | | 7 | EXCOLO LAW, PLLC 26700 Lahser Road, Suite 401 Southfield, MI 48033 | | 8 | | | 9 | Deborah LaBelle
221 N. Main Street, Suite 300
Ann Arbor, MI 48104 | | 10 | Stephen E. Morrissey | | 11 | Susman Godfrey L.L.P
1201 Third Avenue, Suite 3800 | | 12 | Seattle, WA 98101 | | 13 | William H. Murphy, III
Murphy, Falcon & Murphy | | 14 | One South Street, 23rd Floor
Baltimore, MD 21202 | | 15 | Paul F. Novak | | 16 | Weitz & Luxenberg, P.C.
Chrysler House | | 17 | 719 Griswold Street, Suite 620
Detroit, MI 48226 | | 18 | · · | | 19 | Michael L. Pitt
Pitt, McGehee, Palmer & Rivers, PC
117 West Fourth Street, Suite 200 | | 20 | Royal Oak, MI 48067-3804 | | 21 | Herbert A. Sanders
The Sanders Law Firm PC | | 22 | 615 Griswold Street, Suite 913 | | 23 | Detroit, MI 48226 | | 24 | Ryan Sharp
Marc J. Bern & Partners
60 East 42nd Street, Suite 950 | | 25 | New York, NY 10165 | | | | | 1 | Hunter Shkolnik
Napoli Shkolnik Law PLLC | |--|---| | 2 | 1301 Avenue of the Americas, 10th Floor
New York, NY 10019 | | 3 | John Simpson | | 4
5 | Napoli Shkolnik Law PLLC
1301 Avenue of the Americas, 10th Floor
New York, NY 10019 | | | | | 6
7 | Nick Szokoly
Murphy, Falcon & Murphy
1 South Street, Suite 2300 | | 8 | Baltimore, MD 21202 | | 9 | Valdemar L. Washington
718 Beach Street | | 10 | P.O. Box 187
Flint, MI 48501-0187 | | 11 | Jessica B. Weiner | | 12 | Cohen Milstein Sellers & Toll PLLC
1100 New York Avenue, NW
Washington, DC 20005 | | 13 | | | | Classes + and 571 1 1 1 2 2 2 2 | | 14 | Shawntane Williams
Williams & Associates Law Firm PLLC
28211 Southfield Road, Suite 353 | | 14
15 | | | | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 | | 15 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri | | 15
16 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square | | 15
16
17 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square Lansing, MI 48933-2193 | | 15
16
17
18 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square Lansing, MI 48933-2193 Frederick A. Berg Butzel Long | | 15
16
17
18
19 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square Lansing, MI 48933-2193 Frederick A. Berg | | 15
16
17
18
19
20 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square Lansing, MI 48933-2193 Frederick A. Berg Butzel Long 150 West Jefferson, Suite 100 Detroit, MI 48226 Margaret A. Bettenhausen | | 15
16
17
18
19
20
21 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square Lansing, MI 48933-2193 Frederick A. Berg Butzel Long 150 West Jefferson, Suite 100 Detroit, MI 48226 Margaret A. Bettenhausen Michigan Department of Attorney General P.O. Box 30755 | | 15
16
17
18
19
20
21
22 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square Lansing, MI 48933-2193 Frederick A. Berg Butzel Long 150 West Jefferson, Suite 100 Detroit, MI 48226 Margaret A. Bettenhausen Michigan Department of Attorney General | | 15
16
17
18
19
20
21
22
23 | Williams & Associates Law Firm PLLC 28211 Southfield Road, Suite 353 Lathrup Village, MI 48076-7047 FOR THE DEFENDANTS: Charles E. Barbieri Foster, Swift, Collins & Smith, PC 313 South Washington Square Lansing, MI 48933-2193 Frederick A. Berg Butzel Long 150 West Jefferson, Suite 100 Detroit, MI 48226 Margaret A. Bettenhausen Michigan Department of Attorney General P.O. Box 30755 | | 1 | James M. Campbell | |----|--| | 2 | Campbell, Campbell, Edwards & Conroy
One Constitution Plaza, Suite 300
Boston, MA 02129-2025 | | 3 | | | 4 | Philip A. Erickson
Plunkett & Cooney
325 East Grand River Avenue, Suite 250 | | 5 | East Lansing, MI 48823 | | 6 | Joseph F. Galvin
Genesee County Drain Commissioners | | 7 | Office 4610 Beecher Road | | 8 | Flint, MI 48532 | | 9 | Philip A. Grashoff, Jr. | | 10 | Kotz Sangster Wysocki P.C.
36700 Woodward Avenue, Suite 202
Bloomfield Hills, MI 48304 | | 11 | | | 12 | John A.K. Grunert
Campbell, Campbell, Edwards & Conroy | | 13 | One Constitution Plaza, Suite 300
Boston, MA 02129-2025 | | 14 | William Young Kim
City of Flint Law Department | | 15 | 1101 South Saginaw Street, Third Floor
Flint, MI 48502 | | 16 | Sheldon H. Klein | | 17 | Butzel Long | | 18 | 41000 Woodward Avenue
Stoneridge West | | 19 | Bloomfield Hills, MI 48304 | | 20 | J. Brian MacDonald
Cline, Cline | | 21 | 1000 Mott Foundation Building
503 S. Saginaw Street | | 22 | Flint, MI 48502 | | 23 | Mark L. McAlpine
McAlpine PC | | 24 | 3201 University Drive, Suite 100
Auburn Hills, MI 48326 | | 25 | | | - | | | 1 | Todd R. Mendel | |----------|---| | 2 | Barris, Sott, Denn & Driker, PLLC
333 W. Fort Street, Suite 1200
Detroit, MI 48226-3281 | | 3 | | | 4 | Brett T. Meyer
O'Neill, Wallace & Doyle, P.C.
Four Flags Office Center | | 5
6 | 300 Saint Andrews Road, Suite 302
P.O. Box 1966
Saginaw, MI 48605 | | 7 | David W. Meyers | | 8 | 5520 Main Street
Lexington, MI 48450 | | 9 | Thaddeus E. Morgan | | 10 | Fraser, Trebilcock
124 West Allegan Street, Suite 1000
Lansing, MI 48933 | | 11 | Takura Nyamfukudza | | 12 | Chartier & Nyamfukudza P.L.C.
1905 Abbot Road, Suite 1 | | 13 | East Lansing, MI 48823 | | 14 | Michael J. Pattwell
Clark Hill, PLC | | 15
16 | 212 E. Cesar E. Chavez Avenue
Troy, MI 48084 | | 17 | Todd Russell Perkins
Perkins Law Group | | 18 | 615 Griswold, Suite 400
Detroit, MI 48226 | | 19 | Alexander S. Rusek | | 20 | White Law PLLC 2400 Science Parkway, Suite 201 | | 21 | Okemos, MI 48864 | | 22 | Craig S. Thompson
Sullivan, Ward, Asher & Patton
25800 Northwestern Highway, Suite 1000 | | 23 | Southfield, MI 48075-1000 | | 24 | Michael R. Williams | | 25 | Bush, Seyferth & Paige, PLLC
3001 W. Big Beaver Road, Suite 600
Troy, MI 48084 | | 1 | Matthew Wise
Foley & Mansfield, PLLP | |----|---| | 2 | 130 East Nine Mile Road Ferndale, MI 48220 | | 3 | Barry A. Wolf | | 4 | Barry A. Wolf
Barry A. Wolf, Attorney at Law, PLLC
503 South Saginaw Street, Suite 1410 | | 5 | Flint, MI 48502 | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | <u>To Obtain a Certified Transcript Contact:</u>
Jeseca C. Eddington, RDR, RMR, CRR, FCRR | | 24 | Federal Official Court Reporter United States District Court | | 25 | 200 East Liberty Street - Ann Arbor, Michigan 48104 | | 1 | <u>INDEX</u> | |----|----------------------------| | 2 | WTGGDTT IN | | 3 | <u>MISCELLANY</u> | | 4 | Proceedings8 Certificate50 | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 |
 | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | | | | 1 | <u>PROCEEDINGS</u> | |----|--| | 2 | THE CLERK: The matter before the Court is In Re | | 3 | Flint Water Cases. Attorneys, please put your appearances on | | 4 | the record. | | 5 | MR. WASHINGTON: Val Washington appearing on behalf | | 6 | of the Anderson individual plaintiffs and Joel Lee | | 7 | individually. | | 8 | THE COURT: Thank you, Mr. Washington. | | 9 | MR. BRONSTEIN: Peretz Bronstein on behalf of the | | 10 | class. | | 11 | THE COURT: Thank you, very much. | | 12 | MR. NOVAK: Paul Novak on behalf of the class | | 13 | plaintiffs. | | 14 | THE COURT: Okay. | | 15 | MR. MORRISSEY: Steve Morrissey on behalf of the | | 16 | class plaintiffs. | | 17 | MR. MCALPINE: Mark McAlpine, state class action | | 18 | liaison counsel. | | 19 | THE COURT: And please be seated after you've made | | 20 | your appearance. | | 21 | MS. WEINER: Jeseca Weiner on behalf of the class | | 22 | plaintiffs. | | 23 | THE COURT: Okay. | | 24 | MR. PITT: And Michael Pitt on behalf of the class. | | 25 | MR. SHKOLNIK: Hunter Shkolnik, co-liaison for the | | I | | ``` individual plaintiffs. 1 2 THE COURT: Thank you. 3 MR. BLOCK: Jerome Block from the law firm of Levy 4 Konigsberg here for Corey Stern, co-liaison counsel for the 5 personal injury claimants. Thank you. 6 THE COURT: Thank you. 7 MS. BETTENHAUSEN: Margaret Bettenhausen on behalf of state defendants. 8 9 THE COURT: Thank you. MR. KIM: William Kim on behalf of the City of Flint 10 11 and former Mayor Dayne Walling. 12 MR. RUSEK: Good morning, your Honor. Alexander Rusek on behalf of defendant Howard Croft. 13 MR. BERG: Good morning, your Honor. Rick Berg here 14 15 on behalf of the City of Flint. 16 THE COURT: Thank you. MR. MENDEL: Todd Mendel on behalf of Governor 17 18 Snyder. 19 MR. KLEIN: Sheldon Klein on behalf of the City of 20 Flint. 21 MR. ERICKSON: Philip Erickson on behalf of the LAN 22 defendants. 23 MR. GRUNERT: John Grunert on behalf of Veolia North 24 America defendants. 25 MR. CAMPBELL: Good morning, again, your Honor. ``` ``` 1 James Campbell. I represent the VNA defendants as well. 2 MR. WILLIAMS: Good morning, your Honor. Michael 3 Williams for the VNA defendants as well. MR. MORGAN: Thaddeus Morgan for Liane Shekter Smith. 4 5 MR. GRASHOFF: Good morning, your Honor. 6 Grashoff on behalf of Stephen Busch. 7 THE COURT: Great. Thank you. 8 MR. BARBIERI: Charles Barbieri for MDEQ defendants 9 Prysby, Rosenthal, and Cook. MR. PATTWELL: Michael Pattwell on behalf of Dan 10 11 Wyant and Brad Wurfel. 12 MR. MEYER: Brett Meyer on behalf of Michael Glasgow, 13 your Honor. 14 THE COURT: Okay. 15 MR. THOMPSON: Craig Thompson for defendant Rowe Professional Services Company. 16 17 THE COURT: Thank you. 18 MR. GALVIN: Good morning, your Honor. Joseph Galvin 19 on behalf of the Genesee County Drain Commissioner Jeff 20 Wright. 21 MR. WOLF: Good morning, your Honor. Barry Wolf on 22 behalf of Gerald Ambrose. MR. MEYERS: Good morning, your Honor. David Meyers 23 24 on behalf of defendant Daugherty Johnson. 25 MR. NYAMFUKUDZA: Good morning, your Honor. Takura ``` ``` 1 Nyamfukudza on behalf of Robert Scott. 2 THE COURT: Thank you, so much. 3 Shawntane MS. WILLIAMS: Good morning, your Honor. 4 Williams on behalf of Alexander plaintiffs. 5 MR. SANDERS: Good morning, your Honor. Herb Sanders 6 on behalf of the Alexander plaintiffs. 7 THE COURT: Thank you. 8 MR. SIMPSON: Good morning, your Honor. John 9 Simpson, Napoli Shkolnik, on behalf of individual plaintiffs. 10 MR. WISE: Good morning, your Honor. Matt Wise on 11 behalf of Jeff Wright. 12 MS. HERMAN: Good morning, your Honor. 13 THE COURT: I can't hear you. Can you speak up? 14 MS. HERMAN: Good morning, your Honor. Mindy Herman 15 on behalf of the Washington class plaintiffs. 16 THE COURT: Okay. MR. SHARP: Good morning, your Honor. Ryan Sharp on 17 18 behalf of the Washington class plaintiffs. 19 MR. MACDONALD: Brian MacDonald on behalf of 20 defendant McLaren. 21 MR. MURPHY: William H. Murphy the Third, your Honor, 22 on behalf of the Boler class. 23 MR. SZOKOLY: Good morning, your Honor. A 24 decaffeinated Nick Szokoly on behalf of the Boler class. 25 MR. BLAKE: Good morning, your Honor. Jayson Blake ``` ``` on behalf of the class plaintiffs in state court and here. 1 2 MR. PERKIN: Good morning, your Honor. Good morning 3 to your staff. May it please this honorable Court, my name is 4 Todd Russell Perkins appearing on behalf of Darnell Earley. 5 And I have my co-counsel not with an appearance, Mr. McGinnis, 6 who's seated only because he doesn't have an appearance. 7 THE COURT: Okay. Hi, Mr. McGinnis. We've had many 8 other cases together. It's always good to see you. 9 Mr. Goodman. MR. GOODMAN: Good morning, your Honor. Bill Goodman 10 11 on behalf of the class plaintiffs as well as the individual 12 plaintiffs, the Marble family. 13 MS. LABELLE: Good morning. Deborah LaBelle on 14 behalf of the class plaintiffs, the Mays plaintiffs, and the 15 Marble plaintiffs. 16 THE COURT: Thank you. 17 MS. BEREZOFSKY: Good morning, your Honor. Esther 18 Berezofsky on behalf of the class plaintiffs and the Gulla 19 plaintiffs. 20 THE COURT: Thank you. Thank you, all, for being 21 here. And I apologize for us starting a little late. I 22 wanted to mention on the record that we had a 10 o'clock 23 meeting in chambers that was not being taken down -- Jeseca 24 was here checking people in -- that just generally provided an 25 opportunity for the liaison counsel, the interim co-lead ``` counsel, and the executive committee or administrative committee of defendants to review a few proposed agenda items. And I can report on the status of that as we go through the agenda. I also want to mention that we do have -- I have a time limit on this hearing today. And I'll let you know when we're getting close to it. But I just want to put that out there, that we have to try to be a little efficient with the time. And that's probably always a good reminder both for me and for everyone else. The other thing is that in order for the record to be clear, I need to have individuals who are speaking come to the podium, to the lectern, so that we know exactly who's speaking. And please identify yourself so that the record is very clear about who's speaking and on behalf of whom. So with that, an agenda was issued on February 13th. It's docket entry 375. And a number of the issues are simply informing people of how things are currently being resolved. The first one is the termination of pending dispositive motions in the individual cases. And I don't think that there's anything further to discuss there except that in chambers there were some additional dates set for responsive briefing in the Leo A Daly motion to dismiss for lack of personal jurisdiction issue. And those dates will be set forth in an order that comes out of this hearing today. ``` 1 MR. SHKOLNIK: Your Honor, on that one issue. 2 THE COURT: Yeah. Mr. Shkolnik, state your name. 3 I'm sorry. Hunter Shkolnik on behalf MR. SHKOLNIK: 4 of -- the liaison on behalf of plaintiffs. Counsel for Leo A Daly and I discussed as we were walking down that we need to 5 6 meet and confer regarding the language that would make the 7 order on the personal jurisdiction motions apply to all the 8 cases and that we would have a meet and confer. If that could 9 also be added to the Court's dates. THE COURT: It can be. And for those of you who were 10 11 not a part of that discussion, what we're just trying to sort 12 out is not needing to file this motion in all of the cases 13 individually, but to file them in the Carthan case. But also 14 to permit individual liaison counsel to have an opportunity to 15 respond separate from the class counsel. 16 So I'm granting that request for them to have an 17 opportunity to respond and for Leo A Daly to have one reply 18 brief to be filed. And we just -- a stipulated order 19 indicating that it will apply in all of the cases would be 20 great. 21 MR. SHKOLNIK: Yes. And we're going to work out the 22 language of it for the Court. 23 THE COURT: Yes. 24 MR. SHKOLNIK: Thank you. 25 THE COURT: Okay. Thank you. ``` The next issue I think is clear or I hope is clear from what was set forth, that the dispositive briefing does not need to change following the very small amendment to correct the factual information about several of the defendants who have been criminally charged or have not been criminally charged. Same with the next issue, which is future amendment of nonclass individual complaints. There was a request sort of to limit further amendments. And the fact is Federal Rule of Civil Procedure 15(a)(2) provides the process for amending complaints in all federal litigation and it will apply here. The next issue is the inclusion of Marble versus Snyder and the use of the short-form complaint. And what I have requested here was to know more about which of the cases in this court make a legionella claim. I received that information. But I also learned in the in chambers informal conference that there are potentially some 54 -- some significant number of cases in state court alleging legionella claims as well. And so I think that I need to correct myself here at the top of page 4. Because as I was originally looking at the short-form complaint, it didn't have McLaren Regional Medical Center as a defendant. But it certainly has an opportunity for any plaintiff to add a defendant. And so the current short-form complaint can accommodate the legionella claims and will still be -- those claims are still subject to the Court's ``` 2 order that they be amended to conform to the short-form 3 complaint. 4 And Mr. Goodman, will you -- if you're going to 5 speak, please come to the lectern. 6 I understand, your Honor. MR. GOODMAN: 7 THE COURT: And give me just a second, please. 8 Thank you,
your Honor. On behalf of -- MR. GOODMAN: 9 THE COURT: Bill Goodman on behalf of -- I try to model the behavior. 10 11 MR. GOODMAN: I sometimes do forget my name. 12 William Goodman on behalf of the Marble family here. 13 THE COURT: Okay. MR. GOODMAN: And the plaintiff Lashema Marble is 14 15 present in court and I have discussed this matter with her in 16 some detail. The Marble case, as distinguished from all of 17 the cases -- from the non legionella cases of course is 18 different in that McLaren is a defendant. 19 However, the Marble case also differs from the other 20 legionella cases in particular due to the emphasis on certain 21 relationships between the plaintiffs and McLaren Hospital. 22 And that has to do with the fact that there was no diagnoses 23 of legionella upon her death. We have to rely on expert 24 testimony in order to establish that. 25 But that, in fact, there is a separate claim in the ``` 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 Marble case with regard to the concealment of the legionella both before and after Ms. Marble's death inflicting what we contend to be potential infliction of emotional distress. That makes this case distinct and quite different I think from all of the cases and even all of the other legionella cases. And based upon that, we are looking for some separation. THE COURT: But I understand what you're saying. I appreciate that there are -- is a different defendant and an additional claim or cause of action contained in your complaint. MR. GOODMAN: Yes. THE COURT: But what I'm not following is are you suggesting you can't use the short-form complaint because of Because it permits you to add counts and add defendants. MR. GOODMAN: We can use the short-form complaint but we are -- given the peculiarity of the case, we believe that MR. GOODMAN: We can use the short-form complaint but we are -- given the peculiarity of the case, we believe that it should be dealt with outside of the short form system. And outside of the liaison counsel system based upon matters which I understand were raised in chambers and which will maybe determine pursuant to other motion practice. But that also is a matter of discomfort to my clients. THE COURT: Okay. And here's an initial response is that if their -- the liaison counsel, as I contemplate or understand the process, they do not become the Marble family's lawyers. You and your co-counsel on that case are their lawyers. They have certain duties and obligations to communicate to ensure that all of the individual plaintiffs have the knowledge that they need related to the Court's orders and things of that nature. But they are not your client's lawyers. MR. GOODMAN: Yes. THE COURT: And so I guess what I would do is permit you to file a brief regarding why this case should be on a separate track. But in deciding whether to do that, I would just caution you that my initial response without the benefit of your briefing is that this ought to be able to be managed as part of this process. The underlying facts, not with respect to McLaren but with respect to all the other defendants, seem to be very similar, that the allegation of what the breakdown was and what the violations were that would make it make sense for your case to be a part of this process. MR. GOODMAN: Thank you, your Honor. Then your note of caution is duly taken under my consideration. THE COURT: And so would you like to brief this at this time? Or what I'd like to see if we could accomplish is to have the legionella cases -- there's going to be different kinds of discovery in those cases that more medical records or ``` different kinds of medical records and all of the sorts of 2 damages that may be different, entirely different from the 3 lead contamination damage assessments. 4 So I understand that there may need to be a different 5 global discovery order that would apply to the legionella 6 But it seems to me that it can be managed within this 7 process. 8 MR. GOODMAN: Well, I would like an opportunity to 9 confer with my client. And if I could have perhaps 24 hours at least to make a final decision so whether we need to -- 10 11 THE COURT: Oh, certainly. 12 MR. GOODMAN: -- engage in additional briefing, I can 13 let the Court know. I can advise the Court. 14 THE COURT: Then why don't you do this, which is 15 advise us by the close of business on Friday. 16 MR. GOODMAN: Will do. 17 THE COURT: Now, I think you're going to have to find 18 your way forward and announce yourself one more time from 19 McLaren. 20 MR. SHKOLNIK: Your Honor, while waiting for the next 21 attorney on the McLaren issue, just so the record is clear, 22 there is also a Kidd v McLaren which is before the Court. So 23 there's a second McLaren case. 24 THE COURT: Okay. 25 MR. SHKOLNIK: Irrespective of what happens with Mr. ``` Goodman's client. 1 2 THE COURT: Thank you. 3 MR. GOODMAN: Thank you, your Honor. 4 MR. MACDONALD: Good morning, your Honor. Brian 5 MacDonald for McLaren. As the Court pointed out, McLaren is 6 involved in this in only one case. Liaison counsel just 7 mentioned the Kidd case. McLaren is not a defendant in that 8 case at all and has never been. McLaren is a defendant in a 9 Kidd case in the circuit court level, which McLaren is the only defendant in any of the circuit court actions. There are 10 11 no other players in the circuit court actions. 12 And so I don't really understand when the Court says you understand there are 54 cases at the state court level. 13 There are 19 cases at the state court level alleging medical 14 15 malpractice issues, which we've appealed. But also alleging 16 premise liability only against McLaren in legionella fashion. 17 As I understand, none of those plaintiffs, apart from 18 the mention of Kidd, are involved in any of the actions here. 19 They're being represented by the Fieger Law Firm in the state 20 court. There were state players that were initially sued in it and it was removed and they were dismissed. And so they were back in state court only as to McLaren. 21 22 23 24 25 This is the only case for which there are allegations against McLaren in this entire foray. And so that's why we object to the conclusion in the master complaint or the short 1 complaint for the obvious reasons as to discovery issues and 2 the like. 3 Separate and apart from that, we have filed --4 THE COURT: Well, let's stop there. When you say you 5 object because of discovery issues, what -- tell me what you 6 mean by that. Because you won't be ordered to produce 7 documents that don't exist. 8 If there's an order that communication regarding the 9 switch of the water from one source to another or back to the 10 Detroit water and sewerage department, you just would have 11 nothing responsive to that. 12 MR. MACDONALD: Well, we do have our own system. 13 know, McLaren -- having been someone who lives in Flint for 67 14 years and practiced in the city for 43, I represent a hospital 15 who is also located in the city who is also supplied the water 16 by the City of Flint. 17 THE COURT: Yeah. 18 MR. MACDONALD: So all of that happens and I haven't 19 been approached by anyone to represent me. Except for Mr. 20 Washington. Apart from that, Judge, is that we do have 21 certain documents that are peculiar to our hospital water 22 systems. 23 THE COURT: Oh, yeah. 24 MR. MACDONALD: But the fact is, Judge, is that with the master complaint, there is a small mention of legionella within the master complaint. Not as to this defendant at all. As to causation as to the city and as to the state and the other players. But not as to McLaren. And my fear is that all of a sudden we will now be bootstrapped into other allegations of legionella when we have never been sued for it or we've never been added as a party in those cases. THE COURT: I don't foresee that happening. First of all, it will be my duty to read the -- to continue to read the complaint in the context of any motions or any requested discovery. And so your suggestion is the way to avoid that is to have Mr. Goodman and the Marble family proceed on their own separate from this process. MR. MACDONALD: Their theory is completely different than the underlying master complaint or short complaint. It's a completely different theory. We also filed a motion to dismiss, Judge. Because as Mr. Goodman stated, part of their complaint -- not the totality, but part of their complaint is that McLaren didn't do certain testing that would have revealed legionella. Cultures and the like. Those smell of malpractice for which there was no tort reform compliance as far as affidavits of merits or notices of intent. So those are peculiar motions that are apart from anything the liaison defense counsel would be handling. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 ``` THE COURT: So then maybe what needs to happen is you and Mr. Goodman submit a proposed order with a motion or an agreed upon motion to the Court that this -- your case be handled separately. MR. MACDONALD: And that's only from my point. know Ms. Bettenhausen had a different position from the state because they are also defendants in the Marble case. THE COURT: Yeah. MR. MACDONALD: So everybody else may have a different -- that's just my take on it. THE COURT: Okay. MR. MACDONALD: But I have no problem working with Mr. Goodman on that issue. THE COURT: Okay. But I can assure you that any bootstrapping will be tamped down. MR. MACDONALD: Okay. THE COURT: It doesn't work. MR. MACDONALD: Okay. Thank you. THE COURT: Ms. Bettenhausen. MS. BETTENHAUSEN: Sure, your Honor. THE COURT: Please state your name and your client. MS. BETTENHAUSEN: Sorry. Margaret Bettenhausen on behalf of state defendants. I think we've said it at the previous status conference that since the master and the short form do, you know, can be used to include McLaren and whatever ``` different types of counts, that it makes sense. There is some similarities with all the allegations that
we believe. And we read your order granting the motion for the master and short form since it was filed in Marble to apply to it since, you know, it involves the general allegations for the Flint water complaints. I mean, I think that our position hasn't changed. And oddly, both Mr. MacDonald and I had conversations with Mr. Goodman and I thought we had come to an agreement. Yes, it's part of the same process. There was just confusion on our part. THE COURT: Okay. All right. MS. BETTENHAUSEN: I'm not sure that we need -- I think we've already pretty much explained it. I think we feel very similar to the Court that a lot of it's going to be overlapping with all these other issues, so that it would make more sense to have all the discovery all the issues worked out together. But I don't know that we need to brief it out, but we'd certainly be happy to if it helped the Court. THE COURT: Thank you. I actually don't know that a brief would be helpful. But I'll certainly permit it if you want to file it, Mr. Goodman or Mr. MacDonald, if you want to file it together. But I would just try to reassure all of the parties here that your case will be dealt with individually to the extent it's unlike the other cases. There's no other choice than that. And that's what's required and we'll do 2 that. 3 MR. GOODMAN: William Goodman, again, on behalf of the Marble family. Your Honor, all I can say is that I follow 4 5 the Court's suggestion or at least understand the Court's 6 suggestion with regard to briefing. I take it that suggestion 7 is separate and apartment from the suggestion that the Court 8 made to Mr. MacDonald about the possibility of he and I 9 entering into a stipulation of some sort and providing it to 10 the Court. 11 THE COURT: You're asking whether those are two 12 separate -- well, if you can agree on what you both think and 13 want to tell me, that would be one thing. And if you can't, 14 then it will be two separate submissions. 15 MR. GOODMAN: I understand. Thank vou. 16 THE COURT: But what it does occur to me is that 17 there would be a somewhat different motion practice in terms 18 of Mr. MacDonald is flagging these issues with regard to tort 19 requirement or medical malpractice requirements, affidavit of MR. MACDONALD: Merit. 20 21 22 23 24 25 THE COURT: Affidavit of merit. I knew that. that had not been done. And that wouldn't apply to any of the other cases. So there is going to have to be some different attention and schedule for the Marble case than the other cases for that reason. So if you would address that and make a proposal but within the context of knowing that it's my hope to keep the Flint Water Cases combined to the extent that we can. Thank you, Mr. Goodman. The next issue on the agenda is the master individual complaint and briefing schedule in Walters and Sirls. And Mr. Shkolnik, I want to -- and Mr. Block. The Court had entered an order indicating that individual cases needed to be amended to use the short-form complaint by this Friday. And we've only gotten, I believe, two so far from Shkolnik and Stern. So I was seeking upstairs a report on what might have gone wrong in getting that news out to others, if anything. So if you have anything further to say on that. MR. SHKOLNIK: Your Honor, just to respond to that. We will send another notice out to all plaintiffs that they have the obligation to file by this Friday. I know my office has been preparing the complaints to get them filed. And I believe Mr. Stern's office is as well. There were a lot of plaintiffs involved. So we've been working on it. We also think it may be helpful if the defendants, if they give us a list of any plaintiffs that they know have complaints that maybe we don't know about. It may be helpful if we get a service list from the defendants or that they do it themselves, also send a copy of the order out to each of ``` 1 the plaintiffs in cases that they know about that we don't 2 know about at this time. 3 THE COURT: I think it's your job to get that order 4 out. 5 MR. SHKOLNIK: No, no. We did get -- your Honor, we 6 did get the order out. 7 THE COURT: Okay. 8 MR. SHKOLNIK: But we may not know -- like just today 9 we heard about a case that we didn't know was removed to the 10 There was a case that was mentioned that was recently 11 There may be a recently removed case that we don't 12 know about yet. So we are following the docket. 13 THE COURT: Certainly. But if the defendants have some 14 MR. SHKOLNIK: 15 specific plaintiff that's new that we can't know about yet, we 16 would ask that we be told so that we can then issue a further 17 notice to those plaintiffs as well. 18 THE COURT: Okay. It's hard to imagine how that 19 would happen because they would have -- in order for the 20 defendants to know they exist, they would have to have been 21 served with the complaint in which case they should be on the 22 But if any of the defense counsel believe there are 23 plaintiffs who are unknown to Mr. Shkolnik and Mr. Stern, 24 please let them know. ``` MR. SHKOLNIK: We're tracking the docket each week. ``` 1 THE COURT: Okay. 2 MR. SHKOLNIK: But if there's a change, if we miss 3 one, we obviously would be happy to be told about it by 4 defense counsel. 5 MR. KIM: Your Honor, this is just a housekeeping 6 matter. 7 THE COURT: And please state your name first. 8 MR. KIM: William Kim for the city, your Honor. I 9 believe that the order was for the short-form complaints to be 10 filed by the 22nd, which I believe is Thursday. But I'm just 11 trying to confirm that. If you can call up the order. 12 THE COURT: It might be. We'll find out. I thought 13 it was the 23rd, but it may be the 22nd. Mr. Sanders, please 14 come forward. 15 MR. SANDERS: May it please the Court, Herb Sanders on behalf of the Alexander plaintiffs. Your Honor, you raised 16 17 the issue of communication with the individual plaintiffs. I 18 am aware of the deadline that the Court gave, but I believe 19 I'm aware of that deadline pursuant to my attendance at the 20 last status conference. I'm not confident that I've received 21 some other communication. And maybe I am mistaken. 22 But to that end, several status conferences ago, I 23 inquired with the Court of the potential of an executive 24 committee for the individual plaintiffs to assist the liaison 25 And I believe the Court left that decision to ``` liaison counsel. I would reiterate that request. I would have anticipated by now that there would be a regular communication process with the individual plaintiffs' counsels, a regular phone conference, a website set up whereby we could see and receive materials that have been produced. But that has not happened. There are things, communications, that I have received through the grapevine, for lack of better terminology. And the concern I express is not only my own but I've talked to at least one other counsel this morning who had the same concern who's unfortunately not here today who expressed to me that he had talked to other individual counsels who had the same concern, so -- THE COURT: Mr. Sanders, I appreciate what you're saying. And it occurs to me that it may be worth building something into this that I do in criminal cases that have a discovery coordinator which have a multi-defendant case, which is I get a monthly report from the discovery coordinator about the activities they've undertaken. Not the details of defendant 1 is on a wiretap and defendant 2 has a Facebook. But simply that in general, three meetings have taken place with defense counsel. Two meetings have taken place with prison officials and so on. So I may consider something of that nature so that I can be aware of how the process is functioning and whether some new protocol is needed. ``` 1 MR. SANDERS: I appreciate your consideration. 2 THE COURT: Yeah. I appreciate you bringing it to my 3 attention. 4 MR. SANDERS: Thank you, your Honor. 5 THE COURT: Yeah. Mr. Shkolnik. 6 Your Honor, just to respond to that, I MR. SHKOLNIK: 7 know because I've been copied on the e-mails, Corey Stern has 8 been communicating with Mr. Sanders as well as most of the 9 plaintiffs, especially when there's inquires. We've actually 10 had phone calls. And we'll do -- I'm sure we'll do a better 11 job. 12 I know Corey was on trial and I was on another 13 matter. We're talking about last week. But this has been an 14 ongoing dialogue. When orders have come out, they have been 15 put on notice to the parties. And we'll always strive to do a 16 better job on that. 17 THE COURT: Okay. And Mr. Kim is correct. 18 deadline for amending to the short-form complaint is the 22nd 19 and not the 23rd. So thank you. 20 The other thing is in between the last status 21 conference and this status conference, I prevailed upon the 22 court to set up a public website on the Eastern District of 23 Michigan's website so that orders of interest and concern to 24 others can be available. So I don't recall if I sent that out 25 to all of you. No. Probably not. ``` 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 So it's there right now on the Eastern District of Michigan's website. So that's something that liaison counsel can take advantage of. But only the Court controls what goes on there. But you can certainly request that something be posted there. MR. SHKOLNIK: Thank you, your Honor. We will take the Court's advice and do that. THE COURT: Okay. In terms of whether a report from liaison counsel would be helpful to the Court, my only problem is that there is attorney/client privileged material that takes place in all of this process. And I don't want anyone to violate that in any way. But I don't see that as a problem in getting some kind of regular report. So what I'd like at the time of submission of agenda items is if the liaison counsel could submit and co-lead class counsel some indication as to whether you think something of that nature would be helpful to the process. The next item on the agenda is a
time and expense or common benefit order. And in the in chambers status conference or informal conversation, a briefing schedule was worked out for a discussion of that. Mr. Kim, did you --MR. KIM: Nothing further, your Honor. THE COURT: So we won't need to have any further discussion at this time. The motion to stay in the Guertin case is evident what's going on there. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 ``` I think the next issue that requires any attention is the discovery issue with the City of Flint. I learned from Mr. Kim that March 6th is a date by which Flint can respond. MR. KIM: That is correct, your Honor. THE COURT: Okay. Good. So I think nothing further is needed there either. So I think the next real issue for us to discuss is the jurisdictional discovery related to Veolia Environnement. Do we say the N twice? MR. CAMPBELL: We say VE. THE COURT: VE, that's what we'll say. Okay. take french in junior high school. Okay. So why don't we -- yeah, proceed. Mr. Campbell will begin there. And who will arguing for the plaintiffs? MS. WEINER: I will be, Judge. THE COURT: You will. Okay. Great. MR. CAMPBELL: Good afternoon, Judge. Campbell. I represent the VNA defendants in the case. The issue that we're taking up now is the so called jurisdictional discovery that would be directed to my clients, the three defendants in the case, the VNA defendants, that concerns based upon the statements by Mr. Leopold and the two presentations that were made regarding jurisdictional -- limited jurisdictional discovery as to VE, the french parent of my three clients, United States entities. The reason why or the basis for our opposition is ``` really quite simple. Rule 26 does not allow for this discovery because it does not pertain to a current claim or defense in the case. And Rule 26 also states that if the discovery isn't within the scope of defined discovery, Rule 26(c), that the Court must -- it's not discretionary -- strike the discovery on motion or allow the protective order or the relief sought, if you will. So that's the fundamental basis of the motion. There is no claim or defense in the case by the plaintiffs, any plaintiff, any defendant, whereby the jurisdictional discovery or jurisdictional issues of this french company pertains to any claim or defense. And it's really quite clear on its face. VE is identified as a nonparty in the master complaint. It is not a party to any complaint that we are aware of in the case, in the litigation. There is no allegation in the complaint against VE. There are several paragraphs that make factual allegations. But even there, your Honor, there's a reference in the plaintiffs' briefing about alter ego. But even there, the way that the parties are defined in the consolidated class complaint eliminates VE from the Veolia defendants where the alter ego issues are discussed. So alter ego issues in the consolidated complaint have to do with the three existing defendants. ``` 1 We cited to you, your Honor, the one case that we 2 could find whereby discovery of this nature -- jurisdictional 3 discovery of a nonparty was addressed. It's a case from New 4 Jersey, the Formula 1 case. And it was not permitted. And 5 this discovery is for the very reason that we're talking about 6 was described as being not supportive of a claim or defense. 7 And therefore, outside the scope of discovery from the 2015 amendments to the Rules of Civil Procedure and the court must 8 9 take action on it. In the plaintiffs' briefing, your Honor, they cite to 10 11 three cases. And each one of them are before the 2015 12 amendments. In fact, one of the cases cites the old language 13 of reasonably -- 14 THE COURT: -- associated to the -- 15 MR. CAMPBELL: -- yeah. To discoverable evidence. THE COURT: -- discoverable -- admissible evidence. 16 17 MR. CAMPBELL: Which was specifically omitted from 18 the 2015 amendments adopted in December 2015. And each one of 19 those cases is before that. Each one of the three cases cited 20 by the plaintiffs had a pending -- as I read the cases, your 21 Honor, had a pending motion to add the defendant from which 22 the discovery was sought. 23 So that's a distinguishing factor. But in those 24 three cases also there's no citation to Rule 26. There's no 25 discussion of Rule 26. A lot of the cases go off on state law ``` ``` regarding personal jurisdiction. And there's nothing in those 2 three cases. And specifically they -- well, they're cited in 3 the brief. 4 THE COURT: Yeah. 5 MR. CAMPBELL: That support the argument or address 6 the 2015 amendments to Rule 26. So the discovery regarding 7 personal jurisdiction of a french company to this litigation 8 as it's currently pled is not discoverable. It's irrelevant. 9 It doesn't go to a claim or defense. 10 THE COURT: Okay. 11 MR. CAMPBELL: So that's the basis, Judge. 12 THE COURT: Ms. Weiner. 13 MS. WEINER: Thank you, your Honor. Jessica Weiner 14 on behalf of the class plaintiffs. I won't repeat what we've 15 stated in our briefs, although I will briefly mention that 16 the -- 17 THE COURT: I guess what I'd like you to discuss is 18 how I get around the rule itself? That as Mr. Campbell set 19 forth and his brief sets forth, only permits discovery related 20 to a party's claim or defense. And then in Rule 26(b)(2) capital C little 3 or little iii indicates that the Court must 21 22 limit the frequency and extent of discovery if it's outside a 23 claim or defense. 24 And the Gilcreast -- or is it Gilcreast -- case, you ``` did name VE but then did voluntarily dismiss them I think in response to a motion regarding lack of personal jurisdiction. And so they're currently not a defendant in any of the cases before me. And so sitting here today, I don't see how within the rules I can permit the discovery to go forward. MS. WEINER: I'm happy to address that. Mr. Campbell focused a lot on the 2015 amendments. But the language adding that Rule 26 would permit discovery for information relevant to claims and defenses was made earlier in the 2000 amendments. And in the notes to those amendments in describing the types of information that might be relevant to a party's claims or defenses, it was discussed that that is still a broad category. And the language specifically states that a variety of types of information not directly pertinent to the incident in suit could be relevant to the claims or defenses raised in a given action. And one of the examples in those notes is the organizational -- THE COURT: But how is jurisdictional discovery regarding VE relevant to a claim or defense in this case? Just point to the claim or the defense. MS. WEINER: Sure. So as we noted in our briefing it is relevant. The organizational structure of VNA and of Veolia generally is relevant to the claims against the VNA defendants. THE COURT: How is the organizational structure ``` beyond -- how is it relevant to a claim for defense? 1 2 MS. WEINER: It's relevant in terms of the 3 responsibility for decisionmaking and -- 4 THE COURT: So you've made an allegation that Veolia, 5 the Veolia defendants have liability in this litigation. 6 how does taking the deposition -- or how does jurisdictional 7 discovery of a parent company or a related Veolia entity relate to that? 8 9 MS. WEINER: So I'll note again that the claims or defenses language is still broad. And in the cases we've 10 11 cited that were post the 2000 amendment, the courts did allow 12 jurisdictional discovery to go forward. THE COURT: All of the cases that I looked at that 13 you cited either had a pending motion to amend or the Court 14 15 had granted leave to file a motion to amend that had not yet 16 been filed. But so there was -- the Court was presiding over 17 the defendant where the jurisdictional discovery was going to 18 take place either already because there's a motion to amend 19 pending so a decision was going to have to be made about 20 whether it would be futile or not. Or theoretically because a 21 motion had been granted to permit an amendment. 22 MS. WEINER: But in those cases I don't believe the 23 court's decisions turned on the fact that will there was a 24 motion to amend pending before them. And as you know in some 25 of those cases, the motion to amend was not granted or denied ``` prior when the jurisdictional discovery was allowed. THE COURT: Right. But at least there was a claim in the air of that. There was something more than what I have. My initial response when we had the telephone conference call was that this was related to allegations set forth in a couple of paragraphs. But as I listened more carefully to and looked at the rule in light of the request that was made, I don't see how I'm permitted to or how the Court can permit the discovery to go forward unless there's a motion to amend pending. And there must be a reason. I can't get inside of -I don't know the facts. There must be a reason that such a motion isn't pending. And that's just not for me to know or have any part of. MS. WEINER: I understand the Court's concern. And as we mentioned in our brief, in addition to the jurisdictional matter which we think is proper for discovery at this time, the discovery into the organizational structure of these entities is certainly relevant to plaintiffs' existing claims against the VNA defendants. THE COURT: How is the organizational structure relevant to liability, to your claim of Veolia did or didn't do something they were supposed to do that caused harm to your clients? MS. WEINER: It goes to, as I mentioned earlier, the ``` decisionmaking structure allocation of responsibilities and 1 2 the types of oversight that were exercised by -- 3 THE COURT: Say that again. I'm sorry. 4 MS. WEINER: The allocation of responsibilities 5 decisionmaking power within Veolia. Okay. Then if the organizational 6 THE COURT: 7 structure matters, there is a pending motion to dismiss. And 8 whenever that is finally adjudicated -- and we've got -- you 9
know, we've got the schedule to get that done -- then there 10 will be discovery. And you'll take the deposition of the 11 folks at Veolia and say did somebody at VE tell you to do this 12 or did they authorize this, did they sign something? 13 And at that point a motion to amend -- then you've 14 got -- you're getting much closer that may permit you to bring 15 in VE. 16 MS. WEINER: I certainly understand that. I think in 17 terms of efficiency, which I know is something else that the 18 Court is interested in and that the Veolia defendants had 19 raised in their briefs, we do believe it's more efficient to 20 get the parties in the case that should be in the case sooner 21 rather than later. 22 THE COURT: I think so, too. Which is one of the 23 reasons that I started out that discussion thinking, well, 24 this has got to get done. We'll figure out who our defendants are as soon as possible. But I don't see how the rules permit 25 ``` ``` me to do it. And so it will get done. 2 I think you'll get at this issue of the 3 organizational structure and whether there's someone else who 4 has liability in this. But right now, I can't put my 5 highlighter on a claim or a defense that this would be related 6 to. 7 MS. WEINER: Again, I'll direct your Honor to the 8 2000 amendment notes to the rule which specifically lists 9 organizational arrangements as something that might be relevant to a claim or defense. And I've tried to explain why 10 11 there's a relevant -- 12 THE COURT: Okay. Well, explain it to me here. 13 have allegations against Veolia -- 14 MS. WEINER: Yes. 15 THE COURT: -- defendants. And you're trying to 16 figure out whether there's jurisdiction over VE. 17 MS. WEINER: Correct. 18 THE COURT: So how does the relationship between the 19 Veolia defendants and VE, why is that organizational 20 relationship relevant to an existing claim or defense? 21 MS. WEINER: It's relevant to the Veolia entities 22 responsibility, in particular which decisionmakers were responsible for certain actions. 23 24 THE COURT: That Veolia took? 25 MS. WEINER: That Veolia took and that VNA took. ``` We've alleged in the complaint that these are obviously related entities. And to the extent there are decisionmakers and allocations of responsibility that are relevant to these claims, I think those are certainly discoverable. THE COURT: Okay. Because I see a hundred, many, many ways, that organizational structures in general are related to claims and defenses. But so as a general proposition the committee notes makes intuitively a lot of sense. I'm trying to apply them to this case. And I'm not able to put my fingers on their application at this point. But I appreciate the argument you've made and I think it's worthy of a reasoned written opinion and so I'll take into consideration -- and if Mr. Campbell wants to say anything as a rebuttal or not -- what's been said here and then issue a written opinion. But I can tell you that I can't see anything that would get it to come out the other way at this point. But as I work on the opinion and re-read the cases -- Mr. Campbell sat down. Sometimes it is possible to snatch defeat from the judgment. So that's what my inclination here. And if I see a motion to amend, there would then be, I'm sure, a response that it's futile and we'll get at whether this is appropriate at that point. So thank you, though, very much. Okay. So the next item was the Veolia defendants' Rule 34 discovery request. Mr. Campbell. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ``` MR. CAMPBELL: Hello, again, your Honor. James I represent the VNA defendants. I think this issue Campbell. for today anyway is probably mooted and we don't need to discuss it. I received a response to the document request last evening. But because I was traveling I have not looked at it and I can't comment on it to any extent. THE COURT: Okay. MR. CAMPBELL: But there was a response. So I think that the issue is mooted. THE COURT: And the response was from? MR. CAMPBELL: From the class counsel. THE COURT: Okay. All right. Good. I'm all for that. There was also docket entry 382 which was submitted by you and Mr. Mason regarding a preliminary discovery plan. MR. CAMPBELL: Yes, your Honor. Thank you. James Campbell, again, for the VNA defendants. This is something that I've discussed with your Honor and the Court several times. And I think it goes back to perhaps September of 2017, my best recollection, when your Honor was asking about discovery plans and preliminary discovery and what we can do while the class motion practice plays out. And we've submitted plans in that regard. But I just think the notion is, you know, with the discovery that we just finished argument on and the 34 -- you know, the issues as to ``` all the defendants responding to the document request that 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 your Honor ordered us to respond to, it makes sense to us to continue the discussion about having a comprehensive discovery plan that your Honor would put in place. So rather than go through perhaps a one-off here and there and then we have dust-ups, if you will, before your Honor, that we, perhaps I would suggest for the next conference on April 5th to have the parties submit proposals and plans as to this issue and how we can move things forward in a reasoned and orderly manner rather than in an ad hoc manner I think it would progress. And I think that's consistent with your Honor's desires that you've expressed in the litigation. I would also add this, that I think that there's very little uniform view about this. And I think you're going to hear from lots of different folks. THE COURT: Well, I could see that from your own submission, even the Veolia and LAN didn't agree consistently. MR. CAMPBELL: So that was the point of it, your Honor. And I think you even addressed it in the last argument about when the motion practice plays forth, there will be opportunity for discovery. And since that hearing, I believe, is in May, we would be well served I think to have something in place or start the process. So that was the point of this submission. Thank you, your Honor. THE COURT: Okay. Thank you. ``` MR. SHKOLNIK: Your Honor, Hunter Shkolnik. 1 If I can 2 address that issue as well just briefly on behalf of the 3 individual plaintiffs. 4 THE COURT: Sure. 5 MR. SHKOLNIK: Is it all right to do it from here or 6 should I come up? 7 THE COURT: Okay. Go ahead. 8 MR. SHKOLNIK: Your Honor, the mention I keep hearing 9 is that class -- just for the class, these are the same 10 discovery issues for individual cases. And I would hope if 11 discovery plans are being considered, that it's a single plan 12 for discovery. 13 THE COURT: Well, certainly. Because if you look a the submission document entry 382, there's a lot of mention of 14 15 fact sheets, which is the work that -- 16 MR. SHKOLNIK: Yes. We'll be doing. 17 THE COURT: -- you've been undertaking in the state 18 So I think that -- cases. 19 MR. SHKOLNIK: We just would like it to be 20 encompassing so that individuals class and defendants all 21 participate in what will either be a trial plan, discovery 22 plan, whatever the proper word is. 23 THE COURT: Okay. 24 MR. SHKOLNIK: Thank you. 25 THE COURT: Mr. Pitt or -- ``` ``` 1 MR. PITT: Mr. Morrissey. 2 THE COURT: Okay. Mr. Morrissey. 3 MR. MORRISSEY: Good morning, your Honor. 4 Morrissey for the class plaintiffs. 5 THE COURT: Good morning. 6 MR. MORRISSEY: We don't have any opposition to the 7 concept of conferring on a comprehensive discovery plan and 8 trying to reach agreement where we can. From the defendant's 9 submission, there are areas that clearly will be some agreement. And I'd like to preview a couple of those. 10 11 One is the issue of whether class discovery should 12 proceed separately and before merits discovery. The trend 13 since the Dukes case and the Comcast case is to have merits discovery proceed generally at the same time as class 14 15 discovery. Because at the class certification stage, there is 16 a requirement to consider merits issues. I think that's 17 particularly important. 18 Here where this isn't a case where the class 19 certification issue is a death knell as it is in many cases. 20 This is many cases where merits cases are going to proceed 21 regardless whether on a mass basis or on a class basis. believe a substantial number of the claims in this case can 22 23 proceed as a class case. But regardless, merits discovery and 24 class discovery should be going on at the same time, largely 25 involve the same things. ``` THE COURT: I think what I'm interested in I think we have May 10th set aside for the hearing on the motion to -the many motions to dismiss that already have been filed -- is what's appropriate between now and a decision on those motions. MR. MORRISSEY: Between now and then -- what we do have, we just recently got all the documents from the -- that have been produced to the government agencies. THE COURT: Yeah. MR. MORRISSEY: And we're getting our arms around those. And that's a fairly substantial amount of document discovery in this case. I don't think there should be a carte blanche -- I guess it would probably be the opposite of carte blanche, carte rouge. Or foreclosing depositions during that period. I think it should addressed more in an ad hoc basis as it has been with the LAN 30(b)(6) where there was a targeted deposition that it made since to take then and we took it. As we've requested with Veolia where we believe that it made sense to figure out early on, you know, who this entity is, whether we've named all the right parts of it, whether there are other entities that they can deflect blame to take discovery from that party through a deposition. Now the Court's indicated that you're inclined to decline that deposition for Veolia, but that was the purpose ``` If there's another deposition like that that we may 1 there. 2 seek to take on a
targeted basis -- 3 THE COURT: Okay. 4 MR. MORRISSEY: -- we would hope to have an 5 opportunity to that from a party as we're seeking there. 6 THE COURT: Maybe what I need to do is set a briefing 7 schedule that sets forth what I'm looking for in more detail 8 before the April 5th status conference. Because I know I've 9 got some defense counsel over here think, you know, thinking 10 to themselves we've got Eleventh Amendment. We've got 11 qualified immunity, we've got all of these arguments. And the 12 whole purpose of those defenses is to avoid litigation. 13 So if the litigation is ordered to proceed prior to adjudicating those motions, they're going to have something to 14 15 say about that. So I think that's probably what needs to be 16 done. Mr. Campbell and the other defendants have -- or 17 18 Veolia and LAN have set forth some general areas that they 19 would like to see that they're seeking information from 20 plaintiffs. So I'll figure something else out about what I 21 need to get from the parties to make a decision about what's 22 appropriate between now and a decision on the motions to 23 dismiss. 24 MR. MORRISSEY: Thank you. 25 THE COURT: Mr. Klein. And I will mention that there ``` 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 explain -- ``` is still the issue of Mr. Rosenthal and the fact that he certified that he did provide -- I think he's the only individual defendant who certified that he provided additional documents outside of the MDEQ and other productions. That is correct, your Honor. MR. BARBIERI: THE COURT: Thank you, Mr. Barbieri. So I'll be addressing that in a written opinion. So I just want everybody to know that that will -- that decision will be made very soon. Sheldon Klein for the City of Flint. MR. KLEIN: Good afternoon, your Honor. I just have a few comments. And frankly, it was my plan to probably not say anything because the motion that was filed simply identified a few topics that seemed worthy of discussion. And everything's worthy of discussion. But we've kind of drifted into substantive issues And I'm not going to argue the substantive issues here. except to say that I think the discovery schedule is very closely tied to the central substantive issues in this case. There's going to be different than just, well how many months do you need to take depositions, etcetera. THE COURT: Right. MR. KLEIN: Your standard scheduling order. ``` would hope that the briefing would provide an opportunity to ``` 1 THE COURT: Certainly. 2 The theory of the case that drives the MR. KLEIN: 3 proposals as to a scheduling order. The only other thing I 4 would add -- and I'm really accused of being an optimist. 5 But I would hope that rather at least potentially -- 6 hopefully there's an opportunity for the parties to really 7 have meaningful meet and confers, agree on what they can agree 8 on, and perhaps provide -- similar to what we've done as to 9 prior motions -- position statements as to the areas of 10 disagreement as opposed to you getting six or eight or ten 11 separate discovery schedules. That strikes me as a very 12 unwieldy, from your standpoint, way to proceed. 13 THE COURT: Okay. It does to me as well. Thank you. 14 MR. KLEIN: And that's all I have, your Honor. 15 THE COURT: Okay. All right. Well, I think that 16 that has brought us to the end of the list of items here in 17 record time. So I appreciate that. And I'll issue a written 18 decision on the issue of the VE discovery that's been sought. 19 I'll also issue a written opinion on the documents that 20 Rosenthal has provided in the underlying other investigations. 21 And then a schedule for briefing regarding 22 preliminary discovery that would or would not, depending on 23 what you submit, be appropriate between now and the decisions 24 on the pending motions to dismiss. And I'll issue a general 25 order, which I've done probably in each one of these, setting ``` | 1 | forth new dates for briefing that we've already discussed. | |----|--| | 2 | MR. SHKOLNIK: Thank you, your Honor. | | 3 | THE COURT: You're welcome. | | 4 | (Proceedings Concluded) | | 5 | | | 6 | | | 7 | CERTIFICATE OF OFFICIAL COURT REPORTER | | 8 | I, Jeseca C. Eddington, Federal Official Court | | 9 | Reporter, do hereby certify the foregoing 43 pages are a true | | 10 | and correct transcript of the above entitled proceedings. | | 11 | /s/ JESECA C. EDDINGTON 2/26/2018 Jeseca C. Eddington, RDR, RMR, CRR, FCRR Date | | 12 | Jeseca C. Eddington, RDR, RMR, CRR, FCRR Date | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | | |